STATE OF CALIFORNIA- GRAY DAVIS, GOVERNOR THE RESOURCES AGENCY- MARY NICHOLS, SECRETARY FOR RESOURCES CALIFORNIA GEOLOGICAL SURVEY JAMES F. DAVIS, STATE GEOLOGIST DEPARTMENT OF CONSERVATION- DARRYL YOUNG, DIRECTOR 119°15' Qe Active coastal eolian (sand dune) deposits, consist of loose sand and silt. Hollywood Beach 119°15' Topographic base from This geologic map was funded in part by the the U.S. Geological Survey USGS National Cooperative Geologic Mapping **UTM Projection** Program, Statemap Award no. 02HQAG0018 Contour Interval 5 Feet UTM GRID AND 1967 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET # GEOLOGIC MAP OF THE OXNARD 7.5' QUADRANGLE VENTURA COUNTY, CALIFORNIA: A DIGITAL DATABASE Kevin B. Clahan Digital Database Marina T. Mascorro ## **EXPLANATION OF MAP UNITS** Artificial fill; may be engineered and/or non-engineered. Artificial levee fill; may be engineered and/or non-engineered. Active wash deposits within major river channels; composed of unconsolidated Active beach deposits; composed mainly of loose sand, well-sorted, fine-to coarse-grained. clayey sand and sandy clay with gravel. sorted, clayey sand with some gravel. Latest Holocene stream terrace deposits, deposited in point bar and overbank settings associated with unit Qw; composed of unconsolidated, poorly sorted, Active coastal estuarine deposits; composed of submerged/saturated silty clay. Qha Latest Holocene alluvial deposits, deposited as overbank material associated with unit Qw, recognized by scour and incised channeling features; composed of unconsolidated, poorly sorted, clayey sand with some gravel. May include terrace deposits (Qht). Holocene wash deposit; composed of unconsolidated sand, silt and gravel. Holocene stream terrace deposits, deposited in point bar and overbank settings associated with unit Qhw₃; composed of unconsolidated clayey sand and sandy clay with gravel. Holocene alluvial deposits, deposited as overbank material associated with unit Qhw₃, sorted, clayey sand with some gravel. Holocene wash deposit; composed of unconsolidated sand, silt and gravel. Qha₂ Holocene alluvial deposits, deposited as overbank material associated with unit Qhw₂, recognized by scour and incised channeling features; composed of unconsolidated, poorly Holocene wash deposit; composed of unconsolidated sand, silt and gravel. Qht₁ Holocene stream terrace deposits, deposited in point bar and overbank settings associated with unit Qhw₁; composed of unconsolidated clayey sand and sandy clay with gravel. Holocene alluvial deposits, deposited as overbank material associated with unit Qhw₁, recognized by scour and incised channeling features; composed of unconsolidated, sandy clay with some gravel. Holocene alluvial fan deposits, includes active fan deposits, deposited by streams emanating from mountain canyons to the north onto the alluvial valley floor; deposits originate as debris flows, hyperconcentrated mudflows or braided stream flows; composed of moderately to poorly sorted and moderately to poorly bedded sandy clay with some silt and gravel. Holocene alluvial fan deposits, fine facies; fine-grained alluvial fan and flood plain overbank deposits on very gently sloping portions fo the valley floor; composed of predominantly clay with interbedded lenses of coarser alluvium (sand and occasional gravel). #### CORRELATION OF MAP UNITS #### MAP SYMBOLS Contact between map units of different relative age; generally approximately located. Contact between terraced alluvial units; hachures point towards topographically lower surface. Contact between similar map units; generally approximately located. Fault; dotted where concealed. Axis of anticline; dotted where concealed. Axis of syncline; dotted where concealed. 052, Section 1, 13 p. ### REFERENCES California Division of Mines and Geology, 1975, Seismic hazards study of Ventura County, California: California Department of Conservation, Division of Mines and Geology Open-File Report 76-5, 396 p., 9 plates. Edwards, R.D., Rabey, D.F. and Kover, R.W., 1970, Soil survey of the Ventura area, California: U.S. Department of Agriculture, Soil Conservation Services, 151 p., Huftile, G.J. and Yeats, R.S., 1995, Convergence rates across a displacement transfer zone in the western Transverse Ranges, Ventura Basin, California: Journal of Geophysical Research, v. 88, No. B2, p. 2043-2067. Hltchcock, C.S., Helms, J.D., Randolph, C.E., Lindvall, S.C., Weaver, K.D., and Lettis, W.R., 2000, Liquefaction hazard mapping, Ventura County, California: Final Technical Report, U.S. Geological Survey, Award 99-HQ-GR-0117, 21 p, 4 plates. Loyd, R.C., 2002, Liquefaction zones in the Oxnard 7.5-minute quadrangle, Ventura County, California: California Geological Survey, Seismic Hazard Zone Report McCoy, G. and Sarna-Wojcicki, A.M., 1978, Preliminary map showing surficial materials of the Ventura-Oxnard plain area, California: U.S. Geological Survey Open-File Report 78-1065, scale 1:125,000. Namson, J.S., 1987, Structural transect through the Ventura Basin and Western Pacific Section Guidebook 48A, p. 29-41. Sarna-Wojcicki, A.M., Williams, K.M. and Yerkes, R.F., 1976, Geology of the Ventura fault, Ventura County, California: U.S. Geological Survey Miscellaneous Field Studies, Map MF-781, 3 sheets, scale 1:6,000. Transverse Ranges: Society of Economic Mineralogists and Paleontologists, Tinsley, J.C., Youd, T.L., Perkins, D.M. and Chen, A.T.F., 1985, Evaluating liquefaction potential in Ziony, J.I., editor, Evaluating earthquake hazards in the Los Angeles Region, an earth-science perspective: U.S. Geological Survey Professional Paper 1360, pp. 263-315. Weber, F.H., Jr., Cleveland, G.B., Kahle, J.E., Kiessling, E.W., Miller, R.V., Mills, M.F., Morton, D.M., and Cilweck, B.A., 1973, Geology and mineral resources study of southern Ventura County, California: California Division of Mines and Geology, Preliminary Report 14, 102 p., scale 1:48,000. Yeats, R.S., 1983, Large-scale Quaternary detachments in Ventura Basin, Southern California: Journal of Geophysical Research, v. 88, no. B1, p. 569-583. Yeats, R.S., Huftile, G.J. and Grigsby, F.B., 1988, Oak Ridge fault, Ventura fold belt, and the Sisar decollement, Ventura Basin, California: Geology, v. 16, p. 1112-1116. Yeats, R.S., 1988, Late Quaternary slip rate on the Oak Ridge fault, Transverse Ranges, California: Implications for seismic risk: Journal of Geophysical Research, v. 93, No. B10, pp. 12,137-12,149. Yeats, R.F., 1989, Oak Ridge fault, Ventura Basin, California: Slip rates and late Quaternary history: U.S. Geological Survey Open-File Report 89-343, 30 p. Yeats, R.F. and Rockwell, T.K., 1991, Quaternary geology of the Ventura and Los Angeles basins, California: in Morrison, R.B., editor, Quaternary nonglacial geology: Conterminous U.S.: Geological Society of America, DNAG v. K-2, p.185-189. Yerkes, R.F., Sarna-Wojcicki, A.M., and Lajoie, K.R., 1987, Geology and Quaternary deformation of the Ventura area: U.S. Geological Survey Professional Paper 1339, p. 169-178, Plate 11.1, scale 1:24,000. Ziony, J.I. and Yerkes, R.F., 1985, Evaluating earthquake and surface faulting potential in Ziony, J.I., editor, Evaluating earthquake hazards in the Los Angeles Region, an earthscience perspective: U.S. Geological Survey Professional Paper 1360, p. 43-91. Ziony, J.I. and Jones, L.M., 1989, Map showing late Quaternary faults and 1978-84 seismicity of the Los Angeles region, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1964, scale 1:250,000. > Copyright © 2003 by the California Department of Conservation California Geological Survey. All rights reserved. No part of this publication may be reproduced without written consent of the California Geological Survey. "The Department of Conservation makes no warranties as to the suitability of this product for any given purpose."